

PROGRAM OVERVIEW

PROGRAM OVERVIEW

The Social Services Block Grant (SSBG) Rental Assistance Program provides short-term rental assistance in the form of a grant to homeowners participating in the Rehabilitation, Reconstruction, Elevation and Mitigation (RREM) or the Low-to-Moderate Income Homeowners Rebuilding (LMI) Program who have an executed grant agreement but have not yet completed the construction/rehabilitation/elevation of their primary residence.

TARGET AREAS

The SSBG Rental Assistance Program provides rental assistance to RREM and LMI participants with primary residences located in the counties identified by the United States Department of Housing and Urban Development (HUD) as the "most impacted and distressed" by Superstorm Sandy (Atlantic, Bergen, Cape May, Essex, Hudson, Middlesex, Monmouth, Ocean and Union).

PROGRAM TERM

The SSBG Rental Assistance Program funds will be available beginning in March 2015 on a first-come, first-served basis until funding is exhausted. Funding must be expended by September 30, 2017 pursuant to the extension approved by the US Department of Health and Human Services.

PROGRAM FUNDING ALLOCATION/SOURCE

The program is funded with \$19.5 million in federal Social Services Block Grant (SSBG) funds appropriated under the Disaster Relief Appropriations Act of 2013 and made available by the U.S. Department of Health and Human Services to the New Jersey Department of Human Services (DHS).

APPLICANT ELIGIBILITY CRITERIA

Applicants Must Be:

- New Jersey residents that are United States citizens or qualified aliens whose primary residence sustained damage during Superstorm Sandy.
- Homeowners who have signed a RREM or LMI Program grant agreement and have not yet completed construction/rehab/elevation of their primary residence.
- Able to provide ALL required documentation. This documentation includes:
 - The completed application (including the RREM or LMI Program Grant ID number),
 - A valid executed lease for a New Jersey rental property during the time of construction/rehab/ elevation.
 - A valid driver's license/government-issued identification for each homeowner, and
 - A social security card for each homeowner.

NOTE: In order for the application to be considered "complete," ALL required documentation MUST be submitted at the time of application.

PROPERTY ELIGIBILITY CRITERIA

The residence undergoing construction/rehab/elevation by participating in either the RREM or LMI Program MUST:

- Be the homeowner's **primary** residence.
- Be located in one of the nine (9) "most impacted and distressed" counties as determined by HUD (Atlantic, Bergen, Cape May, Essex, Hudson, Middlesex, Monmouth, Ocean and Union).

This program is made possible by funding from the U.S. Department of Health and Human Services' Social Services Block Grant (SSBG). The SSBG funding has been provided to the New Jersey Department of Human Services (DHS) and will be administered by the New Jersey Housing and Mortgage Finance Agency (HMFA). HMFA is a self-sufficient agency of state government that is dedicated to offering New Jersey residents affordable and accessible housing. HMFA receives no state appropriation.

PROGRAM OVERVIEW

(CONTINUED)

APPLICANT'S DUPLICATION OF BENEFITS INFORMATION

Applicants are prohibited from receiving duplicative benefits under Section 312 of the Robert T. Stafford Disaster Relief and Emergency Assistance Act, (42 U.S.C. § 5155), including, in this instance, <u>concurrent</u> rental assistance from other government or charitable programs as well as from insurance proceeds in excess of total housing rental payments.

Before receiving any SSBG funds for rental assistance, applicants will be required to certify by affidavit that they understand and agree to this prohibition related to the grant of federal funds. Should a violation of 42 U.S.C. § 5155 occur, applicants will be required to return all funds received.

INCOME GUIDELINES

None. Social Services Block Grant rules prohibit an income test.

PER HOUSEHOLD ASSISTANCE

Applicants will be eligible for up to \$825 for the first month of assistance and up to \$1,300 for all subsequent payments. Applicants will receive three (3) months of rental assistance and up to six (6) additional months' rental assistance if an extension is necessary and provided the funds are available.

The SSBG Rental Assistance Program is only available to assist with rent going forward and may not be used as a reimbursement for previously paid or incurred rent.

APPLICATION PROCESS

Eligible applicants can apply online at www.njhousing.gov/homeownership/owners/ssbg

See Applicant Eligibility Criteria (on the previous page) or the Applicant FAQs (on the next page) for more details on applicant requirements.

If accepted into the program, both applicants and landlords will be issued a letter of eligibility via mail. Landlords MUST respond and submit required documentation including a direct deposit form, cancelled check and W-9 form.

PAYMENT TERMS

- The SSBG Rental Assistance Program payments will be made directly to the landlord.
- The SSBG Rental Assistance Program is a grant program with no repayment due.

ESTIMATED NUMBER OF HOUSEHOLDS TO BE ASSISTED

Approximately 1,600 households can be assisted, assuming maximum assistance of \$11,225 per household.

CONTACT INFORMATION

Visit www.njhousing.gov/homeownership/owners/ssbg, email SSBGRental@njhmfa.state.nj.us or call 1-800-NJ-HOUSE.

APPLICANT FREQUENTLY ASKED QUESTIONS

What is the SSBG Rental Assistance Program?

The Social Services Block Grant (SSBG) Rental Assistance Program provides short-term rental assistance in the form of a grant to homeowners participating in the Rehabilitation, Reconstruction, Elevation and Mitigation (RREM) Program or the Low-to-Moderate Income Homeowners Rebuilding (LMI) Program who have an executed grant agreement but have not yet completed the construction/rehabilitation/elevation of their primary residence. SSBG Rental Assistance Program funds are only available to assist with rent **going forward** and may **not** be used as a reimbursement for previously paid or incurred rent.

How do I know if I am eligible for this program?

- You must be an approved applicant with an executed grant agreement for either the Rehabilitation, Reconstruction, Elevation and Mitigation (RREM) or the Low-to-Moderate Income Homeowners Rebuilding Program (LMI) but have not yet completed the construction/rehabilitation/ elevation of your primary residence.
- Your primary residence must be located in one of the nine counties identified by HUD as "most impacted and distressed" by Hurricane Sandy (Atlantic, Bergen, Cape May, Essex, Hudson, Middlesex, Monmouth, Ocean, Union).
- You must be a United States citizen or a qualified alien.
- You must have an executed lease for a New Jersey rental property during the time of construction/rehabilitation/ elevation.

How do I apply?

- 1. To apply online, you will need access to a printer and scanner.
- 2. Visit www.njhousing.gov/homeownership/owners/ssbg to complete the online application and upload the required documentation. *Complete application instructions are available there.*

What if I do not have access to a computer?

Applicants without computer access should call **1-800-NJ-HOUSE** to request that a physical application be mailed. Once recieved, it is important that all required documentation be included when the application is submitted for review, for quick and easy processing.

What documents do I have to submit in order to participate?

Required documentation includes:

- Your RREM or LMI Program Grant ID number
- A valid executed lease for a New Jersey rental property during the time of construction/rehab/elevation
- A valid driver's license or government-issued identification for each homeowner
- A social security card for each homeowner
- The signed "Applicant Certification" page available here: http://www.njhousing.gov/media/download/ owner/ho_ssbg_applicant_certification.pdf (UPDATE: Please be sure the version you have signed says "Revised 3-16-15" at bottom. If it does not, please reprint and sign.)
- The signed "Authorization for Release of Information" page available here: http://www.njhousing.gov/media/download/owner/ ho ssbg auth release info.pdf

Please note: In order for your application to be considered "complete," ALL required documentation MUST be uploaded at the time of application.

How much time do I have to file the application with the necessary documents?

Funds for this program are limited and will be distributed until exhausted on a first-come, first-served basis to approved applicants.

Does it matter what my annual income is?

No, there are no income restrictions.

How much rental assistance can I receive?

This program will provide up to \$825.00 for the first month of assistance and up to \$1,300 for all subsequent payments. Applicants will receive three (3) months of rental assistance and up to six (6) additional months' rental assistance if an extension is necessary and provided program funds are available. The maximum allowable assistance term will be no more than nine (9) months.

Is there any financial assistance with the security deposit?

No, there is not. This program only provides assistance with rental payments.

APPLICANT FREQUENTLY ASKED QUESTIONS

Does the rental property have to be located in New Jersey?

Yes, the rental property must be located in New Jersey.

How long will funds be available for the assistance program?

The US Department of Health and Human Services granted DHS an extension on the expenditure of funds. Funding for the program will be available until the earlier of September 30th, 2017, or until funds have been depleted.

I have been renting for the past 3 months and expect to be renting another 3 months to complete my home. Will the program pay all 6 months of rental payments?

No, the program only allows for **rental assistance going forward** once you become eligible.

I am currently receiving rental assistance from another source. Can I receive these funds too?

Yes, provided that the other concurrent rental assistance you are receiving from other government or charitable programs is not in excess of total housing rental payments.

For example, an applicant with a \$1,500/month lease may receive \$1,300/month from the SSBG Rental Assistance Program and the remaining \$200 from a nonprofit organization. Before receiving any SSBG funds for rental assistance, applicants will be required to certify by affidavit that they understand and agree that they cannot receive **concurrent rental assistance** in excess of what they are paying in rent. Failure to inform NJHMFA of any other rental assistance you may receive may result in exclusion from the assistance program.

Will I have to pay back the rental assistance?

No. You will not have to repay the rental assistance. This is a grant program.

Is there a lien placed on my property if I receive this assistance?

No. There is no lien placed on your property. This is a grant program.

How are the rental payments made?

Upon acceptance into the program, the landlord must submit required documentation. Payments will be made directly to the landlord on the homeowner's behalf. HMFA will pay the landlord through direct deposit into their checking or savings account, based on their preference.

For more details regarding your landlord's participation or if they have questions, please refer to the "Landlord Frequently Asked Questions" on the next page.

What does the landlord have to do in order for me to receive assistance?

Once accepted into the program, HMFA will send a letter of eligibility to your landlord notifying them of your participation and will request that they participate. The landlord must respond and submit a completed direct deposit form, provide a voided check for the account he or she wishes the payments to be deposited to and complete a W-9 form for income tax purposes.

Upon submission of the required documents from the landlord, the homeowner will be notified of their participation in the program as well as the date the assistance payments are scheduled to begin.

I've been accepted into the program, and my landlord has filed all the appropriate documents. My first rental assistance payment has been issued. Is there anything else I need to do?

In order for you to continue to receive rental assistance, you must submit ongoing acknowledgement/certification documents by the 20th of each month to be eligible for the following month's rental payment.

Applicants may submit their acknowledgement online by visiting **www.njhousing.gov/homeownership/owners/ssbg** and using the "Manage Your Application" link. NJHMFA will mail these documents to applicants without internet access.

These documents will require your signature to certify that your primary residence is not yet complete, that you are not receiving any other concurrent rental assistance from any government, charitable or insurance organization in excess of your total housing rental payments, and that you still require rental assistance under this program.

APPLICANT FREQUENTLY ASKED QUESTIONS

What do I do if I change landlords by moving to a different rental unit after I have already begun receiving rental assistance payments?

It is imporant that you contact NJHMFA at **1-800-NJ-HOUSE** or by email at **SSBGRental@njhmfa.state.nj.us**. You will need to submit your new lease so that NJHMFA is able to update all information and contact the new landlord for the required documentation. Failure to contact NJHMFA in a timely manner can delay assistance payments to your new landlord.

What should I do once I move back into my home and no longer require assistance?

It is imporant that you contact NJHMFA at **1-800-NJ-HOUSE** or by email at **SSBGRental@njhmfa.state.nj.us** as soon as you have approval to move back home. This will allow NJHMFA to close out your assistance file in a timely manner.

LANDLORD FREQUENTLY ASKED QUESTIONS

What is the SSBG Rental Assistance Program?

The Social Services Block Grant (SSBG) Rental Assistance Program provides short-term rental assistance in the form of a grant to homeowners participating in the Rehabilitation, Reconstruction, Elevation and Mitigation (RREM) Program or the Low-to-Moderate Income Homeowners Rebuilding (LMI) Program who have an executed grant agreement but have not yet completed the construction/rehabilitation/elevation of their primary residence. SSBG Rental Assistance Program funds are only available to assist with rent **going forward** and may **not** be used as a reimbursement for previously paid or incurred rent.

What do I, the landlord, have to do?

Once HMFA sends a letter of eligibility to the homeowner, we will also send you a landlord letter (with attachments) notifying you of your tenant's participation in the program.

The attachments will consist of a direct deposit form, a W-9 form for income tax purposes and a request for a voided check for the account in which you want the rental payments deposited. It is important that these documents be returned quickly so that payments can begin on the earliest possible date.

Failure to submit ALL required documentation will cause your tenant to lose their reservation of funds, as funds are only available on a first-come, first-served basis to approved applicants with complete applications.

Do I have to have a lease with my tenant?

Yes, a fully-executed lease is a requirement for the homeowner's participation in the program. In order to be considered fully-executed, the least **must** contain the following information:

- Name and address of landlord
- Name and address of tenant
- Rental property address
- Term of lease (beginning and end dates)
- Amount of rent to be paid
- Date rent is due
- Signatures of both landlord and tenant

Why do I have to fill out a W-9 form?

This income is considered taxable income by the **FEDERAL** government and must be reported.

When will I receive the 1099R showing the income?

You will receive the 1099R during the month of January 2016, just as you would any other reportable income.

How much rental assistance can my tenant receive?

This program will provide up to \$825.00 for the first month of assistance and up to \$1,300 for all subsequent payments. Applicants will receive three (3) months of rental assistance and up to six (6) additional months' rental assistance if an extension is necessary and provided the funds are available. The maximum allowable assistance term will be no more than nine (9) months. All payments will be considered by the **FEDERAL** government as taxable income to the landlord.

Is there any financial assistance with the security deposit?

No, there is not. This program only provides assistance with rental payments.

How and when will I receive the rental assistance payments?

Payment will be made to you by direct deposit into an account of your choosing on either the 1st or the 15th of the month, based on the information found in the submitted lease. In order for the first rental assistance payment to be made, HMFA must receive your completed direct deposit form, cancelled check and W-9.

All documentation must be received at HMFA no later than the 15th to ensure the rental assistance payment for the following month will be processed.

Moving forward, your tenant must submit a signed certification document <u>each month</u> that states they are still unable to move back into their home. These will be mailed to your tenant and are required to continue their participation in the program. These documents must be received by the 20th of each month for HMFA to continue making the rental payment on their behalf by the first of the following month.

Note that in New Jersey, it is illegal to discriminate against a prospective or current tenant because of race, creed, color, national origin, sex, gender identity or expression, marital status, civil union status, affectional or sexual orientation, familial status, actual or perceived physical or mental disability, ancestry, nationality, domestic partner status, or the source of lawful income used for rental payments.